
Buyers Arrived
FtirchUd 8errie#

^v-_ _»«_.Sllverroan * Bilvarman:
^TOf_NMl4nn»n. clothlnf. boyf sutta
I*ul8_m_Y trousers; Sophle Kohn.
WO|lH"l1lg>«-L sklrt*. ecats. milllnery;

r*nnylr1Ml£.__Pitverrni_n A SUverman;

*^Sr^r«»» clotbinf and .urnlshlngs;

P«^n\?npa.-Ann1*ten Mercantlle Co.;

ASS'l^tchw. notlons. dry troods; Im-

__¦_»>¦_ r _A r«. Hunter * Co.: S. Olb-
ApSX'i";n'.'clo'thinf. ladie*' wssh sktrfs;
wa'^^,vw»v; a K. friedman.

ATHE-V-hS',. 1270 Broadway.JPtSSESt Kaplan. clothing: rtnnayl-
j_Tl.A> 'A'

t*ti5_OBS.P. Friedman. piece «roo«a;

8W_S*_!?i_u!S2w Broa A Co.; D.W*T&25*7"ermgt.: Pennsylvania.
"el?v.nRF SfV!nni»n A (*o.; NathanBALT1?'^eU« Aberdeen. IC«l>*?;^'r-104. r.berc'S P^Pt. Ble':,?;.«.-Etsenberg's P«pt. S.ore;

3Al,T>M0R.f;,v._s Jow..rv, notlons; 1150

^vn'RB-J- W. Farlett Co.. Inc; J.
HPlSarSu! mfra of middy blouses;

Pt,LTR Harr. china; McAlpin%J«ttVf5s--Jo-l O'.itmuti A Co.; C. A.

BrS^.K uphoi.terj. ru*ai Coatl-

r.«-L,!»e ._j0jin ncchschlld Co.; J.*-¥lZX^. ""ctrolas, pictures; 120

fl&MORB.l*** Apparel Shop; Miss

.S'^lfwnRr.Hv Sounaborn & CO.;t-OpKOfK.« iiakover. woolens;

fi^^rVhitohill. hats. men'a

Ssffifii^ £"&*-« __, Oold-
BaU e'nskT aults. furs; The Anr.cx.,_t^R_Mlman, Baker A Co.; C.
H£t_rir_fr» pants: Gregorian.B,*-?.Vr>RK.tauer's: C. M. Behrand.
¦.JlSka SSt. dresses, uphoistery; The

.iVtIMORB.H- BchwartMnan, ready to
8

«- mllllnerv: Herald Pquar*.K^nWAM.Pnrlsian Co.; K Block.B!P'"IN<IrH-\. VkirJs: Mrs. Sisson. Job
"'lf;. _l?F?hh Avenue. 13th floor.

«^_tvT<i_P_.rles- Petticoat Co.; s. An-

*$££ cotton piece goods; 1183 Broad-

,*y^'0N-_ne',iable Skirt Co.: I-ouls Cohen.

-^TO\--B.S'ii'.' vVhite Co.; T. I.auor, gen-
.-.'. .'. dse.: 4S2 Fourth Ave

Fan-

onue.

"^0v'l0'C-orm*n, Wade * P.«WI| Jo-
ipti O'Gorrr.an. mfr* of children.

B^N-KadVn" A Miller; M. Kaden
Woolin piece gooda sllks. satins aud

.-^rovlwSiw'r-Stetson Co.; R. B. Hllla
dress*!. house dresses. wrappers, uprons;

mnvrriK.F'ler.e's (upstairs); Miss Con-BC;'T, -f'v" coats. headwear; Mr. Bul-
Horaen'a suits; Mr. Davidson. worn-

.vi' r.'«sr-s' irexpensive suits; (base-

.' V"m- O'Brien. women's, miases"
2,it_"< Miss Callahan, silks, rr.uslln
aSSfwear; M« P*«h Avenue.

«n«TO'v^-Jordan-Marah Co.; A. O
£,<.- illka; 4.2 F.ur.h Avenue.

-josTON.Victory Mfg. Co.; B. Roson-
Mttm. woeieti and cotton piece gooda;
co; inrvrood.

r.,«rTON.farley, Harvey & Co.: C. E.
lio't;'blankets, llnens, white goods; 103
V'.n'kiia Street.

B08TON--tieepold Morse Co.; J F. Smith,
trunmings for clothing mfg dept; Son-

EO^O.V.A. Shrnnan A Co.: Miss M. E.
Hoearty, milllnery; Algonquln.B^KmLIr, h. White Co.: U V. Hill.
irU' coats. dresses, factory made
dresses: Miss M. A. Sulllvan, Infanta'
w«r: 432 Fourth Avenue.

BRIDGEPORT. Conn..Howland D. O.
Orp E- -T' Oodfrey. allka woolen dresa
tonis: 404 Fourth Avenue; 1>. O. Allt-

Bl'.ISTON', Tenn..Ciutrr.an a, Inc; I. Out-
ir.-n, house furnishlngs ar.d furniture;

BUFFAIiO.J. X. Adam & Co.: Theodore
Latsier, llnens, domestics, vrhlt^ goods,
b'.-nkeu; 8 West Thirty-aeventh Street;
Amoc. D. G. Corp.

'HICAGO.N.Wiv..i_,'s; J. J. Newman,
'coits and suits. walsts; 470 Fourth
Atsnoe. _ . _

CHICAGO.Marshall Field A Co.; C. B.
Ftttr.eon. silks; J. K. Doty, sirk ur.der-

_-. 1107 Broadway.
CHICAGO Bothschild A Co.; A. M.

Eis/eirier, ladles' neckwear. trimminga,
iaces. embrolderles, rlbbons; 470 Fourth
Avenue.

CHICAGO.T! ;'a.. D. W. Newton, ata.
tior.ery, ribbons, umhrellaa; 225 Four'h
Avenue, 8th :'. r.

CHICAGO.J. V. F.rweii Co.; J. A.
Roberta eir.broider!»s, 72 Leonard titreet.

CHICAGO.Mandel Hros.; O. M. White.
furniture: 13 Eaet Twer.ty-aecond Street.

CHICAGO.Sllvernan & Son; A. J. Silver-
:-.an. clothing, furnishlngs, hats; The
Annex.

CHICAGO.Hillman's; W. P. Worceater,
'hltui, croekery, glassware; Cumber'.and.

CHICAGO.Mandel Bros.; W. J. Lynch.
"iothlr.g; 13 East Twenty-aeoond Btreet.

CHICAGO.Abrams Bros.; I. Abrams, job-
."rs dresses, coats, pkirts: McAlpin.

CHICAGO. J. V. b'arwell Co.; G. J. Ger-
r.ame, cloaks, suits; 72 Le >r.ard Street.

..'HiLIilCOTHE, Ohio.Nowell A Hartley;
K. M. Nowell, r-.ady to wear and ln-
iants' wear; Pennsylvania.

CINCINNATI.Furneau-Hoefle Co.; Henry
HoeSe jr., milllnery, ribb is, la. i s and
.ir.broideries, cotton pieco good.; Herald

LEVELAND.Il-r.ry Bauman Co.; llepry3&uman. fail coats, suits; Pennsylvania;Is expected Ma
f-LEVELANT".M. Rabinovita, dry goods,

et:.; Broadway Central.
vXEVELAND.Hlgbee Co.; Mr. McQowan.leather goods; 230 Flfth Avenue.
'-UVELANU.Forsch Co.; L_ II. Forsch,afrs. suits. skirts, Pennsylvania.'-.tVELAN'D.Ha'.le Bros. Co. Miss L. !>.
Prlc», waists; Mts.s M, n. Sutton, toilet
Roods, un'.brep.as: Misa ^^ Kelley, knlt
underwear; 220 Fifth Avenue.

COATKSvlLLE, Pa..Cohen Brothers; W.
Cohen and H. Cohen, men's furnishlngs:Penri.ytvanla.
W-UMBUS, Ohio.P. A R. Lazarus Co.;Mis. M. L Roberts. women's shoes; T.
H. Siebert, mdse. manager; 225 Fifth
Aver.'j".

VOLUMBUS. Ohio.F. A R. Laaarua Co.,
m'i \. 31*bert- merchandise manager:.m.ss M. L. Roberta women's, misses*ttoet; 326 Fifth Avenue; Assoo. Mdsg.

''?nf'°,ITrr- L- Hudson Co.: L. Brown-
¦j« r;?.dJ'-'v ,--h!:dr»r's ready to wear;,;!' F'V7- Avenue, As^oc. V.Ctag. Corp..ALLRUER. Mass. R. A. McWhlrr Co. I
ti' B_ MacKen.le, wash goods; 404

BtivSf2_Al!Bt,,i u- G Alliance.
MraEE6 mLLrB' N' T-Argersincsr Co.,j
m w. m^Burr' c-oaks. suits, walsts;_an-»2J&v33,,rt*-Or«t Btreet.HAOBRgTOWN, Md..Barnhart Overall
«_«i. u. Barnhart, mfrs. overalls,K?_.Dt!'-^h!rt,; Breslln.
Msih?n!iRtV Pa.Th« Lad!e» B»»»»r;BamSS°S?ori- women's wear; Brtslln.*^nRR' Conn..Sage, Allen A Co.;iS.^ S' H°U8«. dresses; 404 Fourth__Vl»wKi2- °' AlliancehARTFORD. CONN..Sa-dag", A'.len & Co.;
aee- .n?n??'' Sp"eral merchandlso man-B_____t4?i FSurth Avenue.afWON Pa..Fowler Dry Ooods Co.;
»«7rwV_Vao..';'*4188' «""-ments, hoslery.

erariiSf^-Ar Bte,e,!r Co-: K' J-
8C«MtiinSft,"i 1C5 0ran<i Street.
C p li ?' *..Habeock Lavldson;
?8«-t'h ?^tock- T

r-a.ty to wear; 404
.y;r.,... Avenue; ,Tav & Co^^18-lQoa4reln Broa; fl. Oold.

'<3?,feI^-S' Mala.ky. dry goodstS turc!shing gu0as; Broadway Cen-

SCoiV;.^Tp"t>-K"^« Cloak A suit
AvtVu, Rahpael- walsts: 404 Fourth

S _fw!,Tr' Mo..Jones Store Co.: W.
'r*«..ty._?^' Z°*tB- BUlts' fur»i " Kast

'.V il ,. fc°.Siandard Coat and Suit.
'M'rtv:«l:.vln,*, C"*'" and suits; 118 West

:/'S AVr-t Street.
'M?bian?'^S~J M' Ha!8 Co.; A. Davld-

t_fS5|to8qJare0mr<>rt^ fI°°r coverlnK»;
«"tlnV'{'L?. K>';.Lyon. Lang 4. Oold-fifes te,D* r"dy t0 wear:

°''«aheim.r aoldl"nlth _. Bons Co.; X.
**rltaiiI. COUon Meco ttoods; Cun-

^SSw? Blus,t«Sa. "nr troods. etc

' VKvir^nn.lve8- tTpham « Hand;
tmn m« % wh_'-e Boods, llneiw. washia1 '"* Fourth Avenue; V. O. Alli-

*it'T0N' p. T"othln't .^T *opoifl * Bon: J- JLeopold.
_,VI»»nu a ra,n'» turnlshlngs; P«nn-
.iLUtt i'v; vw?'ni«ainr'rn./i ~~£' l>avidow. clothlr.g,
x>«, v,^ori "*¦ 8ch««t«r Co.; C,

^¦"f**! Street *n<1 Cotton pleCB .ooAn; 10S

_U_t .^^--Schuster & Co.: Charles
w,1i°'"'th .v.V ¦" *nrl l,lec« «oods; 404¦'UVA.-Eikl'r'' Jajr Co.
!_*» CaT" J.auT,r- J-»»vens & Kis-

_.'*J«im ;hiV;. '.«,.^ftUT, underwear,^L*A1'KW.i*- ^ olcott.55ffto ,Cntty; C. M. Blum-
*» Wfik Tfcff SlA8S su:ts «nJ coats;!(.V_»a BUren tiny-nftft Btreet; William

^j_A&^*a7WUHMn K1Unrer' farr!"

W\ A^m'V1.1.- W Savage Factories.
l_____»Wani_. "*'¦ women's garments;
j^TRe »i__S___j£«. tiE?v£?»ff Fur Co-: «. M-
«XtREai f.' BrM'!«-
_sn«Mr^i*m,V0!,d * c°i r. a.

r^Port »^^l,il!JOrt * Tucker; Mr.MStST ' Woo'en piece «oods; Park

afS* .^d?>Jji;Jlf*r«nff« Eok. woolen
f* Havb-'m r* Aver.ua_0_ll£_?l5_, Pre»« Co.; J. Prasa.V HaWv lr^!1,; p,l!'i« Avenue.5. A- Mliu~T^ Bdwird Malley Co.:
!_»__«¦¦ Mwady l0 w*ar. roats, suits.

' ** «»«4__ aahirtenb«rg * Robinson,

«S?PtL404 Eourth Avenue.

Avenue y* rpPre"entlnf 1 «<>? Fourth

N*f£ ORLEANS.Jaubert Bros.; J. Ja«._%M____rr'_L *en'j:ftl merchandise; 2__

1'randUA' V^~~J- S11»>er, ready to wear;

rETERSRCRO. Va. Lavmstetn Bros.CO.| Mtss M«y K. Lavenst.ln. ready to
rm?I\^rMUr.u"; ?n_ K°0<VV Ho,'al(, 's'«»tt<<v> iiu.ADM.VHIA.Loewettateln, Qold &\.is.\ Joseph Loewenstrdn, mfra. shirts¦OraBa, ' '

riibV^>EI'PHlA~M' BrRWn' "ottons;Aoeroeen.

rlClVar.d>KI'P"TA~'MaX B1Um- aty poodH:
PHILADELPHIA Ooldmnn Bros.- P3Ooldmau, woolon pleco goods; Pen'nsyl-
PHILADELPHIA. Tho Fair: Louis JSchulman, Jobs coats, suits, dress. hI'ennsvlvnnU.
PniLADBLPHIA--n. Jtosse. dry roodsready to wear; Monterev.
PHILADELPHIA--National "Kkl Clothes"Co.; Allor. L Greenberg, boya' oloth-InK: Pennsylvania.
PHILADELPHIA.GImbol Bros- MrScott, meVs finnlshtuB.s; Brotulvniy andThlrt v.seeond Street
PHILADELPHIA.Earle Store- \V 1Breen. etothlnu; Breslln.
PHILADELPHIA Franklln HweaterMiils, a. I. Llohtensteln, rcpresentln.,;Breslln.
PHlLADBLPHIA.niauner's; S. Korman,underwear; 118 West Thlrty-secondStreet; A. Fantl.
PITTSBUROH Kaufman DepartmentPtore; H. Starr, ready to wear; 16. Mad¬

ison Avenue.
PITTSBCRGIi . Frank A Seder; J. H.
Frank. waists, furs and underwear; 1C
West Thiriy-slxth atreet.

PITTSBVRQH.Joseph Home Co.; B, H.
t.t:.unVr. men's furn.shlr.s..; 225 Fifth
Avenue.

PITTSHIRGH.Frank & Seder; H, J.
Chamb-TH. furs; 16 West Thlrty-sl*;! ii
Street Oscar Abel.

PITTSBURGH.L. Gordon jr., men's. boys',chlldren's clothlnu. pants, Pennsylvania.PITTSTON, Pa..Waldman & Co.; HarryWaUlman. ready to wear; .0. Fourth
Avenue; Jay Co.

PLYMOUTH. I'a. -- W. Rubin. clothing;Broadway Central.
PROVIOENCE, R. I..-Callender. McAus-

lan A Troup; G. Buchlln. wholesale de¬
partment; _30 Klfth Avenue, ISth floor.

ROCHESTER.A. JL Ballarlan, floor cov-
erings, rugs and carpets; Park Avenue
Hot-d.

ROCHESTER.J. Taylor & Pons; J. \V.
Taylor, hats. caps, furs; McAlpin.SACRAMENTO.Weinstock-Lubln Co.; M.
B. Warner, men's furnishings; _25 Fifth
Avenue.

SAN ANTONIO, Texas Wolfson Drv
Goods Co.; E. E. Detaplalno, toys; l
East Thirty-third Strcot.

SAN FRANCISCO.Golden Gate Cloak ar.d
Suit Co.; O. Iverson, coats and suits;
Grand.

BAN FRANCISCO..FHlmore Street Cloth¬
ing Co.; B> Schwart:'., clohing, furnlsh¬
lngs, shoes, manufatcurers clothing;
McAlpin.

SAN FRANCISCO..O'Connor, Moffatt &
Co.; F. W. Warren, silks, velvets, cor-
duroys and dress goods; 432 Fourth
Avenue.

SAVOXA, N. Y.Nlles A France; J. IL
France. furnlture; Grand.

SCHENECTADY. N. V..H. P. Barney
Co.; W. \V. Ilermati, muslin underwear,
infants' wear, corsets, chlldren's coats,
dresses; _0_ Fourth Avenue; Park Av.-
fiue.

SCRANTON, Pa..Clelancl A Simpson; S.
J. Owens, furniture,; 6 West Thirty-
second Street.

SCRANTOX, I'a..Scranton Dry Goods Co.;
H, IJ. Greenberg. silks, dress goods,
domestlcs, linens; 37 West Twenty sixth
Btreet; Levis.

SOUTH BEXD, Ind Brandon, Durrell Co.;
E. Hagey, silks; Miss T. Klrchmeyer,
laces. embroldertes, notloiis. general
mdse.; York.

SPRIXGFIELD. _v_aB.«..Morlarty Bros; J.
Morlarity, upholstc-ry, furn'tur,-; Navarro.

ST JOSEPH, Mo..Jones Hat Co.; C. W.
Dean. knlt goods and rnen's furnishings;
Pennsylvania.

ST. LOUIS.M. FInkeistetn, women's gar-
ments; rennsy ivanla.

ST. LOUIS.KUne's Apparel Co. Miss J.
Plynn, waists; Mrs. Hayr.es, dresses; I.
Sorger, ready to wear; 401 Fourth Ave¬
nue.

ST. LOUIS.Sonnenfeld's; Mr, AcU-rman,
fcathered hats; lo West Thirty-sixth1
Street; Oscar Abel.

ST. PAUL.Llndeke, Warner A Sons; A.
H. Llndeke, domestlcs; 350 Broadway.

TROY, N. Y..The Up-to-Date Storo; I. L.
Kauftnan. ready to wear; Th" Annex.

TROY N. Y. -H. 11. Butler: J. K Butler,
ready to wear; 11C4 Broadway; Fi lows.

WASHINOTOX.Craig Bros.;' D. Craig,
res^v to wear nnd chlldren's wear; Vork.

WASHINGTON.The Hecht Co.; M, Kad-
('...11, ready to wear; 11. West Thirty-
second Street.

WASHINOTOX.Lansburgh & Bros.; M.
F. Kahn, cotton piece goods _t 22(T* Fifth
Avenue.

WASHINGTON.N. Horn & Son; N. Horn,
talloring goodB; Aberdeen.

WATERTOWN, N. Y,.H. Ellis. ready to
wear, coats. suite, waists; _" West
Tw.rtv-.slxth Street.

YVATERVILLE. Me. . Squlres'; W. A.
Squires, ready to wear, waists, under¬
wear Brozte'.l.

WHEELING, W. Va..A. AV. Graham A
Co.; A W. Graham, waists, ete,

W1LKES-BARKE, Pa. -Hest l :iderwear
Co.; av. Harris, mfrs muslin underwear;]Pennsylvania.

WILMIXGTOX, X. C.~T. Shaln A Bro.; I.
Shain, dry goods, notions ond shoes;
Breslln.

Sell $10,000,000 of
D. & H. 7 P. C Bonds

Norfolk & Western §2.500,000
Issue Also Is Fully

Subscribed j
Kuhn, Loeb & Co. and the First Na¬

tional Bank of New York yesterday an¬

nounced that the issue of $10,000,000
Delaware & Hudson Company ten-year
7 per cent gold bonds which they of¬
fered to tho public were fully sub-
scribed. The bonds were sold at par
and accrued interest, on the same basis
as the $50,000,000 Pennsylvania Rail¬
road lsbue. The funds will be used by
the Delaware & Hudson Company to
repay $9,000,000 of three-year notes
which mature on August 1 next, and
for other general needs of the com¬

pany.
Investment banker9, 5n commenting

on the rapid absorption of the issue,
observed that the public is quick to ro-

spond to a high coupon rate, preferring
such bond3 to securities of equal yield
which bear a lower coupon rate of in¬
terest,

It was also announced yesterday that
an issue of Norfolk &. Western $2,600,-
000 four-year 6 per cent secured gold
notes had been sold by the Guaranty
Trust Company at 96Vs, to yield more

than 7 per cent. The notes, which are

callable at lOl^i, are secured by the
deposit of Liberty bonds of a market
value which fihall at all times be 110
per cent of the principal of the notes.
The proceeds of this issue will be used
for building 181. miles of branch line
extending from Lenore, W. Va., to coal
properties in that district.
A dispatch from Chicago yesterday

quoted President Byram of the St.
Paul as denying that tho road is con-

sidering any new financing at this time.
> - ¦ ¦-.

Gompers-Allen Debate Set
TOPEKA, Kan., May 6..Friday, May

28, has been set for the tlate of the
Gompers-Allen debate on the Kansas
Industrial Court law, according to In¬
formation received by Governor H. J.
Alien to-day. The debate will be held
in Carnegie Hall, New Yo?k.

T'u.Jer the rules prescribed, each de-
bater is privileged to appoint. a com¬

mittee of fifty to act ns judges.
T

Committee to Control Silk Firm
The larger credltors of S. Strauss &

Co., s'lk jobbers, 125 West Twen-
ty-sixth Street, according to The
Daily News Record," have planned tc.

reorganize the bus'neas and control
its conduct through an advisory com¬

mittee until tho debts are hquidated.
The plan, it is said, calls for an ex¬

tension of the lirm's indebtedness of
about $3,000,000 for a year. The as¬

sets, consisting largely of merchandise,
are conservatively estimated at $4,200,-
000.
The difficulty in wheh the concern

finds itself is attr buted to the depres-
eion of raw silk prices in Japan and the
failure of printors to deliver merchan¬
dise to the company in time ior the

last selling season, before the break in

the silk market.

Food Products Co. Earnings
Tha consolidated net earnings of the

United States Food P/oductB Company
for the quarter ended March 31, 19-0,
and all its gubaidiaries, after providmg
for Federadl income and excess pr°fttj
taxes, depreciation and all ax<*»

charge*, amounted to $1,202,-57.

Garrison Named
Honorary Head of

Security League
Former Secretary of War

Succeed. Elihu Root; C.
I>. Orth Re-elected Presi¬
dent at Annual Gathering

Lindley M. Garrison, former' Secre-
tary of War, was elected honorary pres¬
ident of the National Security League
at the sixth annual meeting of the or¬
ganization at the Hotel Astor, last
night. Mr. Garrison succceds EHlm
Root. Alton B. Pnrkor was reelected
honorary vice-president. Charles D.
Orth was reelected president of the
league.
Other officers elected were: Vice-

presidents.S. Stanwood Menken, New
York; Myron T. Herrick, Ohio; Theo¬
dore Roosevelt, New York; Wlllet M.
Spooner, Wisconsin; Michael J. Fried-
8am, Xew York, and General Luke E.
*V right, Tennessee. Treasurer, Alexan¬
der J. Hemphill. Secretarv, Lloyd Tay¬lor.
The following directors were chosen:

Major Herbert Barry, Charles Alfred
Bill, Colonel Franklin Brown, Thomas
W. Church ill, Mrs. Oliver Harriman,Adolph Lewisohn, Frederick J. Lismau,Charles F. Rand and Louis \V. Stotes-
bury.

ln his annual report President Orth
said:
"For many years past and until the

war began Europe has been pouring a
steady stream of immigrants into this
country. These people wero permitted
to become lodgers in tho national
boarding-house, and were then left to
their own devices. We Americans gavethem no noighborly call nnd no recog-nition which had a human touch. We
allowed them to remain Germans, or
Poles, or Russians, or Italians, livinglargely in their own communities,
speaking, reading and thinking their
own languages."

Mr. Orth declared the purpose of
the National Security League was to
remedy this condition. He said the
league's membership is greater now
than at any other time in its existence.

Major Herbert Barry, chairman of
the league's committee on universal
military instruction and training, urged
the adoption of that policy by Con¬
gress in an extended address.
Major William B. Dwight, director of

tho __peakers' bureau of the league, and
Martin Conboy, one of the attorne>-3
for the state in the expulsion procead-
ings against the five Socialist Ar-sem-
blymen at Albany, also spoke.

Army Orders
From The Tribune's Washington Bureau
WASHINGTON*, May 6..Army or¬

ders issued to-day follow:
Honornbly Discharged

Hall. Lt. J. O., air service.
J>un!u.m, Lt. H. B., Med. C.
AVr-st. 2d Lt. F. J., C. A.
Benolt, 2ct Lt. L. 13., air servlc.
Jones, Ll. L. A., D.n. C.

Medicnl Corps
Haincs, Lt. J. B. to Takoma Park
Brown, Capt. C. N., to Fort. Ontario
lliKh. Major I>. I/., to Camp Dlx.
Stallman, Lt. G. P., to Camp Plx.
Wllde, Major A. J.. to ehariottesv.il.!.
Pield, Capt. P. L., to Camp Meado.
Couden, Lt. J. S., to Camp SheriiiEn.

Infantry
Pmlth, Col. R., to Fort Rnelling.
Ganoe, Capt. W. A., to Washington.
Walker, Capt. J. C. Jr., to Takoma Park.

.Motor Transport Corp*
McAnlnch, Capt. C. W., to Camp Normovle.
Quinev. Lt. W. IT., to Scheneotady.
Thomas, Lt. N. W., to South Ambo.-

Field Artillery
Joy, Lt. Crd. ,T. S., to New York.
Rlstihe, Capt. TL H.. to Camp Plke.
Myers, MaJ. J. E., to Hot Spring?.

Sanitury Corps
Vanaman. Lt. V.*. L., to Fort Shrri-ftri.
Brown, Capt. J. O., to Cp.n.p Lix.
Grubor, Capt. C. G., to Fort II. O. Wright.

Qnartermnster Corps
Stanley, Capt. lt., to Washington.
Williams, MaJ. H. 13.. to Ttoston.
Powell, MaJ. T. l\. to Atlantlo Clty
Werth, Maj. J. 11., to Birmlngharn

Signal Corps
Johnston, I.t. F. E., to New Tork.
Rquler, MaJ. Gen. O. O., to New Yori. s

Hill. Capt. O., to New York, Little Sllver
ar.d NeW York.

Griffin, Lt. Col. F. 3.. to Nowar-t. New
York _.:d Boston.

Miscellaneotia
Sullivan, Capt. F. P., Ord., to New York.
Ka'z, Capt. W. B. C. W. Svc, to Ogdon.
Delanoy. MaJ. 8. J., C. W. Svc, to Gov. Isl.
Mackay, Lt. G. A. Eng., to Gov. Isl.
Patlerson. Capt. G. B., Air Svc to L, Tel.
Fulton, Capt. W. S., C. A., to Washington.
O'Keel?, Chap. T. P. to TaUoma Park.
McKlnnon, Capt. J. A.. Vet. C. to Camp
Lewia. _

Scal'es, Col. W. B., Cav. to Camp Ler.r.lng.

Navy Orders
From The Tribune's VTashinrjton. Bureau

WASHINGTON, May 5..Navy orders
issued to-day follow:
BROWN. Lt C. E. to 13. S. S. Nev&dft.
Clldord Lt. F., to nav. torp. Kta. Newport.
Dovey Lt. II- L-. to duty Vlrgin Islands.
Hanna, Kna. W.. to U. S. B. Noptune.
Uarmon, Lt. V. E.. to duty Vlrgin Isiands.
Hf-shorn, Lt. M. 8.. to U. S. S. Kansas,
Uubbell. Lt. J. A.. to U. S. 8. Alert.
Luughlln. Lt, B., to nav. tr. sta., Great

McGrath, Lt. J. F., to nav. tr. ata- New-

Shoa! Lt. R. O., to duty Marine Barracks,
Paris Island.

Spencer, Lt. Com. B. W., to L. S. B.
Aroostook. .

_ ,_

Sprague, Lt. C. A. F.. to U. 8. S. Tennessee.
^ltllft Lt. L. 8., to U. 8. S. (3amd.n.
Thomas, Lt. W. A., to navy yard, Charies¬

ton.
Waters, Lt. J. A., to nav. tr. sta.. Hamp¬

ton Itoads.
Webber, Lt. C. H., to Mare Island.
Wells, Lt. C. R., to naval sta., Quam.
Green, Lt. (J. g.) J- H., to Lowor Prov.
Cr. Uahlgrcn.

Higglna, Lt. M. P., to U. S. S. Solace.
McDermott, 13ns. M. .T., to Annapolls.
Morse, Lt. 11. IL. to nav. tr. sta., Newport.
Norrla, Chf. Pay Clk W., tu U. 8. S. Iloua-

ton.

BURR0GATE8' NOTICES
THE PEOPLE OF THE STATK OF NEW

York, by he Grace of Ood, Free and In-
dependent..To EL* ROBERTS, SARAU
P.ollERTS URACKETT, MARTHA J.
ROBBRTS FORBES, W. W. ROHERTS,
CARR1E B. PRINCE, THOMAS A. ROB-
ERTS, SAMUEL ROBERTS, and THE NEW
YORK TRUST COMPANY. the helra and
next of kin of LYD1A C. CIIAMBERLA1N,
deceased, and the Trustee named tn the ln-
strument purporting to be the Last WHI and
Testament of said decedent, Sond Greetlng:

Whereas, The NEW YORK TRUST COM¬
PANY. whose prm.ipa! offlce and place of
business la at No. 2. liroad Street, the Clty
of New Vork, has lately applled to the Rur-
rogates' Court of our County of New York,
to have a certain lnstrument ln writing.
bearing date the tenth day of March, 192.,
reiftting to both real anj personal property,
duiy proved as the last wtli and testament of
LYD1A C. CHAMBERLAIN, who was o' the
time of her death a resldem of Hotel Wood-
ward. Broadway at euth St., the County of
New York, deceased.

Therefore. you and each of you are cited
to show cause before the Surrogates' Court
of our Coumy of New York at the Hall of
Records. in lhe County of New York, on the
26th day of May one thousand nine hundred
and twenty at haif-past ten o'clock ln the
forenoon of that day, why tho said will and
testament shouid not bo admitted to prcbate
as a will of real and peraoMl property.

ln Testimony Whereof, we have eaused the
seal of the .Surrogates' Court of the said
County of New York to be hemimo afftxed.

Witn>.!K, Honorabln John P. Co*
[Se*;] haian, a Sunog&te of our said Ceaa-

ty of New York. at said Cour.ty. the
17th day of April, in the yeur of our Lord
or.e thousand nine hundred and twenty.

d.. S.) OANiJ-L J. DOWONBT,
Cierk of ihe Kurrogaies' Court.

WELLBROCK. WlLLIAM HENRY.ln »ur-
suance of an order of Honorable John P.

Co.'ialan, a Hurrogute of the Countv of New
Ysrk, notlce ts herebjr" given to all person*
having clauns against William Henry Well-
trovk. late of the County of New York, de-
reased, to present ihe same trlth voucbera
thereof to the> subscrlber. at his place st
transacttng business al lhe otflce of Hendrlc*
& Hend.-lck, No. 2 Reotor Street, in ta* Clty
ef New York. on or before the _»th day mt
Jday. 1920.

Oated. Ne».- York. th* 6th day of Ntvtm-
ber. i*is.

ARTHUR C. WELLBROCK.
._ Ex»cut#f.

BXNXmiCK * HENDltlCK. Attoraes. f*f
¦_«ont«r, S Rectw st, Naw 7*c_ Clty.

Sh ppiB
HIOH WATKIt

AM PM
flandy Hook. 8:46 9:57
Oovernor'H Island.10:10 10:13
Hell Gate-.- 12:03
Note..The above figure* are atondnrd

time and not New Tork State time.

ARRIVED YE8TK1WAT
Vesset.Port. Departure.

Portuguna. Prince.Havre . _/.Apr 23
Medlna.Antwerp .Apr 22
Bahia Hlanoa.Buenos Ayres.... Apr
Fort Hamilton... .Bermuda .May
Munrlo.Matanr.a* .Apr 30
James WUllam. ...Hallfax .May 1
Comet.Tampico .Apr 23
River Araxaa.PhlladelphiaMay 3
Lake Wlnona.San Juan.Apr 24
Seekonk. . .Port Said.Apr 14
Socony.Tamploo .Apr 23
Cushnoc.Phlla(lelphlaMay ;l
Turrlalba.Kingston .Apr 80
Huron.Jacksonville .May 2
BIythodale.Baltimore .May 1
Lako Elllthorpe.. .Portland. -
Vellarla.Liverpool. .-

Efringham.Boston. .-.

Woplta.Hallfax. -

INCOSUNG fiTKAMSHIPS
Due To-day

Gen O H Ernat-Cristobal_Apr 22
Vellavla.Liverpool .Apr 23
Galllao.Hull .Apr 22
Auburn.Llvcrpoo! .Apr ^l
\ lrgil.Santoa .Apr 10

Du* To-merrow
Celtla.Liverpool .Apr 28
santa Lulsa.ValparalsoApr 21
Maracaibo.Mayagunz .May 1
Sudbury....Rio do Janelro_Apr 22

Due HaturdayII R Mallory.Gibraltar.Apr 23
Gen G W Ooelhala.Cristobal .May 2
Orlana.Crlstobal .May 2
Korona.St Thomas.Apr SS
Cristobal.Crlstobal .May 2

Due Munday
Flnland.Southampton _Apr 20
Madonna.Marsoliles .Apr 20
Bolglc.Liverpool .Mav 1
Ebro., ...Callao .Apr 28

OCTGOING STKAMPHirS
8all To-duy

Mail Veaael
_ .-,___

cloaea aallsGeneral W C Oorgas,t:rlst(Tb_U .12:00 M 4:00 PMFrancla, Para. 5:00 AM 1:00 PM
u.r_9=**"». Danzig- 12:00 MHatteras, London.- 12-00 31New York City. BrlBtol-. 12;00 MCorson. Copenhagen...- 12:00 M

Hall To-morrow
Reglna d'ltalla, Naplea 8:00 AM 12-00 MMegall Hellas, Piraeus.l2:00 M 3 00 PMOenr-ral H F Hodgea,I£aytl .12:00 M 4:00 PMGulana, St Lucla.12:00 M 3:00 PMMontserrat. Barcelona 8:30 AM 12:00 MGlenaffric, Santos.12:00 M 8:30 PMPatrlok Henry-, Rot¬
terdam .-,_ 1200 MLake Flatonla, Stock¬holm.-, 12;00M

Suil Suttirduv
Lapiand, Southampton.10:00 AM 1:00 PMManchuria, Hamburg.. 11:30 AM 1:00 PM-us'iut-hanna, C a p e %T.Tow5, .12:00 M 3:30 PMUlua, Port Limon. 7:00AM 11:00AM
., Kfmllton, Bermuda. 7:30 AM ii:00AMMandevllle, Kingston.. 7:30 AM 11:00 AMMexioo, \era Cruz.... 8:30 AM 12:00 MHrazos. San Juan. 8:30 AM 12-00 MMichael, Para. 9:00 AM lOo'l'MPanuco, Tamploo.- , - ,0_ \rWest Carnifax, Shang-
Aaquam, Carde'n'as'...".].~- i"-oo\iMesaba. London.-_ i^oomMercian, Manchester...- l2:00\tArnnsls, Alexandria....- 12*00 MLepanto, Antwerp.- is'oo fRiver Araxea, Piraeus..-- \" 00 mMaasick, Christiania_ is'oomManlca. Piraeus..,_._ l":00MBelvedere, Trieste.- io'oo M'.'. Inona, Buonoa Avres.- r":oo \TKentucky, Caicutta_-. n.nn PMAlloway. Manila._ ":00 1'"\tBayamo, Cienfuegos...- 12-'oomLako Conesus, Havana_ la'nftMBruyere, Rio Janeiro..-~-_]_:on%rOpequam. Santos._J: J
Garileld. Valparalao...- i « o ¦'.Callabasas. Antilla-, _i;00 MEdlth, Ponc-._ :;:.,.?Mandevllle, Kingston..- 12-00 3La<_a Benton, Santiago- 12:00 Sl
,_ .. .

Huil SundayRoman Prince, Havre...'- I2:O0M

AMERICAN PORTS
BALTIMORE, May B.Arrived StrsMandevllle (Nor). Port Marla; SingaporeMaru (Jap), Norfolk; Lako BuckeveStooktoB SpiW Afalk.y Boaton^n ta(Nor), Bcrgen; V\ es. Haven, Norfolk' 1 akeFon du Lac, New York; Verona (N^r)

73J.'a'. Cleared: Strs BJornatJerne Bjornson'Nor), Savona Mandevllle (Nor) NewVork. Sailed: 8trs Siikcborg (Dan). Nyfc-Jobing; Magallia Heliaa (Gk), Piraeus;Ruth, Tampa; Lako Ellerslle, HrMol andGlasgow; Coelloda, Rotterdam; Wearpool(Br), Alexandria; Fort Gnines (Nor) Por'Marla. Cape Henry, Va, May _~-Paascd iiifor Baltimore: Btra Lake FJuahing Beni-saf; Suez Maru (Jap), Antwerp; FlshkillNew York; Calabrla (Hwad), Bilbao;Arab'stan (Br), Quoenatown. Passed outfrom Baltimore! Stra Menomlnrsi (Br) PtNazaire; Mlasiaalppi (Br). London via Nor¬
folk and New York; Cerro Cordo. Ouava-
qull; Nupolela, Cherbourg; ("abeg'on,Spezia.
BOSTON. May 5 Arrived: strs Han

Mateo, Port Limon; C R Selwyn EddyPhlladelphia; Artigats, Philadelphia; Lake
Mary, Baltimore; Kershaw, Norfolk;
Limon, 1'ort L'.n-.on via Kingston; Clty of
Columbus, Savannah. Salied: Strs North¬
ern Wave, Phlladelphia; Maiden, Norfolk;
Roneway, New York.
CHAR-JSSTON, S C, May ..Arrived:

Str Edgewood, Port Tampa; tug, Clinchco
and barge S P Warrlner, Havana.* Kailed:
Str Alar.osa. Havre.
GALVESTON, May 5.Arrived: Strs

Lakeland, Cuba; George 13 Paddleford,
Tampico. Sailed: ,Str» Ttinldadlan, Tam-
plco; Seatrl -:ita!;, Tamesi, Tampico;
Mexicano, Tamj. !co.
JACKSONVILLE, May 5..-Arrh-ed: StrB

O T War'ng, P.atron Rouge; J M Guffey,

SUMMONS

NEW YORK SUPREME COURT, NEW
York County..HAZEL HALL TER-

RELIj, Plaintiff, asainst WILLIAM
LLBWELLYN TERRELL, Defendant. Ac¬
tion for Annulmer.t of Marriage. Sum¬
mons.
To the above named Defendant:
YOU ARE HEREBY c>UMMONED to

anawer the complalnt In thla aotlon and
to nerve a copy of your anawer on the
Plaintiff** Attorney within twenty dayaaftor the aervice of thla aummons, ex-
elualva ot the day of aervlco. and ln case
of your failure to appear or answer Judg¬
ment will be taken against you by de¬
fault for the relief demanded ln the com¬
plalnt.
Dated March 24, 1S20.

WALTER D. W1LE,
Attorney for Plaintiff, Offlce and Poat

Offlce Addreas. f>2 Wall St., Boroughof Manhattan, New York CltyTo WILLIAM LLBWELLYN TERRELL.Defendant:
Thn foregoing aummona la served upon

you by publication, pursuant to a'i orderof HON. JO.SKPH E. NEWBERGER »Justk-(> of the Supreme Court of the Stateof New York, dated tho 27th day of

Dated March 30, 1.20.
WALTER D. WILEAttorney for Plaintiff. Offico and Po»t0.m,c,* ^ddre3s. 6- Wail St., Boroughof Manhattan. New York city.

*>**

.SUPREME COURt.NEW TORK COUNTTr>s~?$ckn ^ Pav«nP°«. Plaintiff, againstBlanche C. Davenport. Defendant. Action forannulmnnt.
TO THE ABOVE NAMED DEFENDANT-You are hereby Bumtnoned to answer thecomplalnt ln tlils action and een-e a copy of
your answer on tho plaintlff'a attornevswithin twenty days after the service of thla
summons, excluaive or the day of aerviceand in case of your failure to appear or an¬
swer. judgment will be taken against youby default for the roller demanded ln the
complalnt.

Dated, New York, March 12 1920
EDWARD E. QCINN,Attorney for Plaintiff. Offlce & P. O. Ad-dreaa No. GI Broadway, Borough of Man¬hattan, New York Cltv.

TO THR DEFENDANT, BLANCHE CDAVENPORT:
The foregoing summons is served upon youby publication purauant to an order of Hon.

Joseph E. Newberger. Justice of the SupremeCourt of the State of New York. dated April2, 1920. and r.led on April 3, 1920, wl'.h thu
complalnt ln the offlce of tha Clerk of the
County of New York at the County Court
House, Borough of Manhattan, City of New
York, tho original complalnt having been dulyflled ln said offlce on April 3rd, 1930.

Dated, New York. April 3rd, 1920.
EDWARD F. QL'INN.

Attorney for Plaintiff, Offlce P. O. Ad¬
dress No. 61 Broadway, Borough of Man-
hattan, New York Clty,

LEFPHRT& WILLIAM H..IN PURSU-
anca of an order of Honorable John P.

Cohalan. a SHrrogate of the County nf N'ew
York, NOTICE la hereby given tr. all per-
aons having clalms against Y.'llllain H.
Lefferta, late of the County of New York,
deceased, to pre«ent the »ame with vouch¬
ers thereof to the subacrlbera. at their
place of transacting bualncsa, at the offl-a
of Ba'.dwln & Hutchlns, their attorneya.No. 130 Mroadway, Borough of Manhat-
tan, ln the City of New York, on or ba-
fore tha 7th day of September next.

Dated. New York, tha lst day of March,1»29. '

¦DITH C. LBFFBRTS,
BARENT LEFFERTS,

f BLAIR S. WILLIAM*.
Executors.

¦ALDWIN A HUTCH1NS, Attorneya far
E-ecutora, 12* Broadway, New York
Clty,

ig News
r,uni_,= rt.'V\ Hall«a: Strs Van. Mlaml;.Jurilata Baltimore; sohooner Relief (Rus>.aan Salvador. I
han_?enlI'E' M»y ".Arrived: fltr Meose-l£ &A"0..0* ."»»*«' »*rs Herman Win-!
cr«n. vL, "Orrlo',; Maple. Port Barrlos;

VT?Wr,U,^in^Prhouk'"ln' liverpool ***

ttosAuSIF !?,1SWS- Va' May 5.Arrived:
tFrl tr'IV.e" <N°__f' Chrlstlana; Altklrckfch_Lt?*M(!5!* Mondl <«P.>. Bilbao:
""'hPla; Robln Hood. Antw«rp; Santa Cruz(Hr), Groenock; Trlculo (Br), Bablne?! 5m?ro,«(nr>' Bft»»«w«»re. Sa led: StrsAladdln (Nor). Baltimore; Bernudea, Nor-
Rotterdam; Lake Elmhurst, Havana; 8 SMoMley V (Hr), Aiesandrla; Atlohai"ridge. Norfolk; Rohlrr Hood, Norfolk;

NOltFOI.K. May C.Arrived: Strs Fre»-
n'.rn>J"r"a; *J,ddlesex, Rotterdam; Dan'.a
Y.nu 'i,',l>,penhilKon: Ka»'p. Bella, Newmm.%1110 JSWed), Denmark Broad-v,Jn°c/fr),' Beaumont; Barstow, Now5.r,5' 8*,'8dTj S'r« Oovamor Brooks, Mon-
«i« » a?d Huf,""a Ayres; Barstow, Tam-i

!maw« m,fowboy Buenoa Ayres; Bryn-| Whee'ler,'BaVre.Dftklr' Afr,Ca; Dunham
-NEW ORLBANB, May E.Clear-d: StrsKasteriy Br), Marselllea via Ne#KrtB__Jrti..I,_£' ,W.,m.,C0- '1>la= Kama. Prt

Jc-sli 1 »i-^n/_?ef^,n2 (Br>' Tampico; schrJoshe Marl (Span), Bilbao.
l.ionlo,'.!:>EI,',l;H[A' ?Iuy 5-Arrlvcd: Strsoonl.oim (Brj, Avonrnouth; MalvernRange (Br). London; Katanga(Br)I['.ITi^Yf1'- t>V_0(K:o' Clenfuegoa; BlouxCardenas: Python. Havro; Lake FarleyFayal; Wm Burton, Bayonne, N J; LakeSarragut. do; schr Charles D Btanford.Ulnilngton Del. Delaware Brrakwate,Del. May fi.Passed up for Philadelphia:Btrs Manltowoe, Rotterdam; Vestnorg*
i.i oi ,S£?ta .Marta. Passed out fromPhiladelphia: Strs Roanoke, Port ArthurCuahnoc, Rotterdam; Sapona. Boston;t-aur.t (lt), Gibraltar for ordors; Vlldfugi(Nor), P.rt Antonlo; probably Aral (Br),Rouen. Reedy Island, Del, May 6.Passeddown from Philadelphia: Strs Wandby,Danzlg; Cottonplant, Norfolk; J C Don-
,-"£"., ~TTJ Ionler« (Belg),-; fichrcharles Whlttemoro, Wilmlngton, Pei, forNow York. Marcus Hook, Pa, May 5.Pasod doWn from Philadelphia: Str Clbao(Norl. Port Limon.
PuItT ARTHUR, Tex, May 6.Arrived:strs Llgonler, Savannah; C A Snyder, Bal¬

timore; Muskogee, New Tork; Llghtburne,Norfolk; W M Irish, Brunawick, Ca;Brazos, Guantanamo. Sailed: Strs Oulf-
streak, Philadelphia; Radlant, New Tork;Standard Arrow, San Francisco; tug Sena¬
tor Bailey, with oil bargo. Tampico.PORTLAND, Me, May 6.Sailed: Strs
Seneca, Norfolk; Hrlton, do.
PORT TAMPA, Fla, May 6.Arrived:Strs Ooodapeed, Baltimore; Lake Pleasant,Norfolk; Mascotte, Havana via Key West.

Sailed: Str Lake Pcarl, Savannah; schr
City of Baltimore, Matanzas.
PORT F.ADS, May 5.Arrived: Strs

Korafjord (Nor), Mexieo; Tarismlna. Bocas
del Toro; Truxllto, Tela. Sailed: Strs
Chlnampa, New York; Burma (It), Venlce,
Trieste and Catanla via Gibraltar; Mytilus
(Hr), Rouen and Havro; Yoro (Hond),
Celba.
PBNBACOLA. Fla, May 6.Arrived: Str

Actor (Hr), Liverpool (put !n for fuel).
Sailed: Str Munsomo, New Orleans.
SAVANNAH, May 5.Sailed: Str Florida,

Port. Arthur.
TAMPA. Fla. May 5.Arrived: Str

Orthla. (Rr). Glasgow; Lackawanna, Ha¬
vana; government rirortge Absecon, Wil¬
mlngton, N C. Sailed: Str Kenbane Head
(Hr), Belfast vln New Orleans; motor ves-
sel Narwhal, Havana; Schr Nellie, Ma-
tp.nzaa; Campanla (Br). Sagua Ia Grande.

FOREIGN PORTS
Departures for New Tork

Rotterdam.Fnlrmont.
Southampton.3 S Rova! Georse
London.ri S West Mahom*t
Gibraltar.S S Calabria.
St MIchaels.S S Roma.
Glasgow.-S S Columbia.
Antwerp.S 8 Lancastrian.
Lelth.S S Overdale.
Dartmouth.S S Western Spin:
Yokohama.S s Genoa Maru.
K ratsu.ri S Harold Pollar.
Genoa.S S Duca d'Aosta.

Arrival* from New Tork
Batavia B S Eurymedon.
Havre.S S Rochambeau.
Bilbao.S 3 Ablanset.
Dunklrl..S S Eburna.
Leith.S S Graclana.
Buenos Ayres.S S Trafaigai
Arica.S S Santa llosa.
Yokohama.3 S Tsurga Maru
Queenstown.S S Mason City.
Liverpool.3 S Nansemond.
Halifax.S S Rosallr.d.

TRANSPACIFIC MAIf.B
The connectlng mal's close at the G»n-

eral Postoffice nnd City Hall postofflee
station. Now Yorl-., at '1 p. m., as follows:

Hawaii. via San Franciaco, S ri Wilhel-
mina. May 6.
China, via Seattle, S S Maquan, May (.

Japan, Corea, Siam, Cochin China, Nether-
lands East Inclles und Phlllpplne Islardw,
vla Seattle, S, S. Tyndareus, May ?.

Hawaii, Samoan Islanda. Australia tni
specially addresaed mail for Now Zealand.
via rian Francisco. S S Sonoma. May IZ.

HYDF MANOR sudbury, vt,n I UE. lVlr\l\\JI%. rCstab'.igh.Kl 1801.
Golf ln the lake region of Vermont.

Illustrated Booklet. A. W. HYDB & SON.
Special Jur.e ratea.

LONG ISL.\N'D

THE HALL £len c<»y*-op« Ma7 a_**._* ItAbU Commuting diatnnce of N.
Y. Booklet. Management Glllan & Co.

MASSACHUSETTS

.RED LION INN-
Stockbridge, Mass.

!N THF. BERKSH1RES, NOW OPEN
C.olf & Road$ in Excellent

Condition
Boute Books and Clrculars on Request.Dnmille Cottage for rent.
. ALLEN T. TKEADWAY.

r-HEATON HALL-i
Stockbridge, Ma*»., ln the Berkshire

HIU*.
Open June 15th.

Splendid Is-hole Golf Coarss.
Flne roads for motorlng.

Mr. W. O. Havin will be at Hotel
Flanders, W. 47th St.. until May 16th.

NEW HAMP8H1RE

GRAY'S INN
JACKSON, NEW HAMPSH1RE

Most beautiful section of White Moun-
talns. On fine automobile road system
from Boston and New York.
Trout tlshlng, mountain cllmblng, tennla
American plan, flne table.

OPEN Jl'NK 14 TO OCT. XO
Vi'rlto early for reservatlona
FRANK M. GRAY, Manager.

Also 1'rehle Hou.se. Portland. Matne.

INSTRUCTION
ACCOUNTAXCT

New Spring Classes are now forming. day
or ear'y evening sessions. Write fur helpful
booklet, "Your Post-War Opportunity,"
and Bulletln 113.
PACffl a\ PACE. 39 Church Bt.. New Tork.

fk__l I ADTfc EVENINO CLASB INOAbJlt/lKJLf HOME Nl'KSING
_T-r^-!Ti»ii*i. REGISTER NOWOCTiOUl* tVntral Brancb Y.W.C.A.Ŵ «10 Lex.Are..at iid St.

PRftTT SCHOOL, 61 West 46th Strsat,Secretarial training; IndlvIJasiInstruction. Day. evening
FREP: CATALOG OF ALL (Boj-b', Qlrls')
SCHOOLS OR CAMPS ln U. S. Apply1012 Times Bldg or phone Bryan: I98«.

U. S. SECRETARIAL SCHOOL
S42-S44 Flfth Avenue (45th M.),The oldest and pro-ernlnently the rnost

successful. Write for catalog 12.

LEGAL NOTICES
STATE OF CONNECT1CUT.

At a Court of Prohate held at Lltchfield
in and for the DiBtrict of Litchfleld on the
crth day of April, 1920.

Estate of Charle.4 W. Andrew., la'.e of the
town of Litchfteld, ln said District, pre-Bumed to be dead.
The Colonial Trust Company, admlnistra-

tor of the Estute of said Charles W.
Andrews, having filed Its flnal adrainistra-
tion account as such administrator, alleg-
ing that since Its appointment It haa not
heard from t.u id Charles W. Andrews, and
praying that thla Court ascertaln tha helrs
and dlstributees cf said Charles W. Andrews
and order the payment of the principal of
said fstate to the heirs and dlstributees so
ascertained.
IT IS OKDEBED. that a hearing be had

upon said account and application, and for
ascertalnraent of ctaid heira and dlstributees
at the Probate Offlce in Litchfleld ln said
District on the 15th day of May, 1920. at
ten o'clock in the forenoon. and that public
notlce of the time and place of said hearing
be given by publlslilng this order once ln
some newspaper published ln this State and
having a circulatlon ln said District, and
in the New York Tribune, a newspaper pub-
Hshe-d In the City and State of New York
at least one week before said day of heartag
and that return be made to this Court of the
notlce fiven

1 JOHN T. HTJBBAJUX Judg*.

_TRAVEL

PRl&uEHLIlieIMBUE6.N<-AUTbUlSATLANTIQyt |[__
NEW YORK.HAVRE

LEOfULDiMA May U-Iuna Id

i a «hvU,... JU'' »~AUf. a
u SAVOIE WMEii
HOCHAMBEAU Mj* V~i"_»y
LA LORRAINE %ffigffi%« »
UFAYETTE &. fc3&«J

8. S, Franoe May sailing dato to bo
armounrrd Inter.
COMPANY'S OFFICE. 10 STATE ST.. N. Y.

RED "D" i INF MW.XI. Foot MantagaaI11.H U> UIHC Street. Broaklya.
For Porto Rico, Curacao & Venezumla.

Maracaibo-May 12|Caracas.May 13
Zulla.May 28) Phlladelphla..June 2jBLIS8, DALLETT St CO.. Genl. Mgra..
ghone 10072 Hanover, 83 .Wall Street.

_

BE8QRTS
ATLANTIC CITY, JL i.

| ATLANTIC CITY.N.U. I
I' AivAnvcricaa Plan. Hotel |
ofDwtmdio_iM\dRealCoir_ort |
FIRBPROOFOARACE. I

^capacity coo.^^Walferj:£uzbr\

Atfanfic Cify tfs the
wlaMac
VurnA i&n tifoBoarehiraJM

MACK LATZCO,,
TTT"A"l.Mr

jTJAYMORE.ATLANTKC.TYllPKLD'S GREATEST HOTEL SUCCESS1
I.L" VLIllUWn Roomj. with b»th »nd run-
alaf water; gur._.. BooklH. S. KL, BONIFAO.

HOTEL WATKINS ^7^^Moi.ra coiiveiil.pceB. Excellent cuialna. Booklet
ATLANTIC CITY, N. J.Unsurpaased for healthful rest and recreatlon

NORTH ASBURY PARK, N. J.

i4___.W
MONTEREY

HOTEL
rtte Resort Hotel Pre-Eminent

Directly on the Orean
OPENS JUNE 19

Amerlran Plan Capacity 600
Famous a la carte Grlllroom
Dally Conrnrts and DanolngHot and Cold Sea Water ln Rootnj
SHERM'N DKXMS, MnnaaecW. Y. Offle<». » We«t 40th St.

Telenhone VanderbUt 22DO
MrDONNELI. & CO

Members N. Y. S'ock Exchange
NORTH ASBURY PARK, N.J.

*%
MONMOUTH COUNTY. N. J. .

A Warm Welcome Awalts Tou
INorth Jersey Shore Resort*

MONMOUTH COUNTT, N. J.
Write the mayora for information.

SPRING LAKE, N. J.

HOTEL BREAKERS §*"»£«%Spring Lake Beach. N. jNow open for Inspection. OwnershipManagement. LOUIS N. MOSS
Directly on the Ocean, Spring Lake, n. J.I he Lssex and Sussex gj$£j ?n<l
America'. Finest Resort Hotol. Opans funa 10N. Y. Offlce. Weat 40th St.

BOONTo r., N. J.

PUDDINGST0NE INN
Favorable weekly rates. Open all year. Folder.O. N. VINCBNT, Boonton. N. J.

NEW VORK STVVTK

IN THE HEART OF THE AOiRONDACKS
CERTIITEB MILK

A SUMMER RESORT of the hlgh...tcharacter; superb cuisine; an environm-nt
aoclally desirable.

Lccated on the shore of the
WONDERFtL UPPER 8ARANAC LAKE.

Excellent iitate road_, good golf. All
Sports and Amuaem.nts at their best.
BOOKLET. Address until June 1

HAKKINGTON MILI.S, ManagerJAS E. GALBREY, N. V. Representative,WALDORF-ASTORIA, 33d St. £ 5th A-.

GRANLIDEN HOTEL
LAKE SUNAPEE. N, H.
Under New Management.

Caterlng to A dlacrimlnatlng cUentele.
Golf, Tennis, Boatins. Canoelng,
Bathing, Plahlng, Riding, Danolng.Cotta_es for rent. Booklet sent on

requeat.
New Tork Offiee: HOTEL SAN RAFAEL

66-69 Weat 45th Bt., near 5th Ave,
J. Thomas Russell. Prop.

Aleo Hotel Ituasell, Saratoga Sprlnga.N.Y.

br%bfec^^am6(ainXilgfairtc'-vn^fo'm.mfifain. tflf.
.ee'ety* 8uE_mer PUygroundl

OPITNS rN JUNK
AMEItlCAN PLAN

OIO LOW, J. P. GREAVKS,
Golf Supt. Manager.
N*w Vork Offlea: Ui Fifth Are.

HOTEL KAATERSKILL
Cateklil MountainB. At the Top of the

American Alps.
KAATERSKILL, N. V.

Tha largest and most beautifully attuated
mountain resort iu America. Fine Auto
Roads ln Every Dlrertlon. Empire Tours.

OPENS JULY 1
Booklng Offlce, Hotel Maj«stlo, 72n i &
Central Park West. Phone Columbus 1330

FARENT ti RICHARDS, lnc.

I^narcliff ^odeje
Briardiff Manor, N. Y.

Now Open
New York Offlce, 402 Madison Av*.

¦«>_. M.* Murr_ur HUL

Sharon SDringrs, N. Y.
IMVIMON HOTEL AVD rnTT\r,f<

Opena June 2«. Foldera on appllcatu n
The ANNEX, Adjolnlng the Fatnoaa
White Sulphur Snringa and Ilaching i-.»ta_>-
llabment, opena >Iny la..

JOHN B. GARDNBR & SON.
W. H. CRAIG. Cienl V«'

WHITE MOUNTAINS

JNEWPR0FILE HOUSEN, Y. Offiee: .Spur Travel Burean,
|426 5th Ave. Tel. VanderbUt 2.4.

PENNSYLVANIA

Now Open, Roomd en sulie and with bacn;
ateam heat. Elettrlc llshts. Ali anrj-frnentD

W. J. & M. D. Price, Canadensla. Pa.

FOREjlGN resorts

LONDON VISITORS.^
3elf-contained Suite of Rootna, wlthjHotel Servi. e, for two or more per-l
»ona; In be?t part of West End, near
principal Th^utres Shopa i

NORRI8 MAN.. ION3 HOTEL
2 Norria Street. Haymarket, W

Double Bedrooni, Drawlng, Bath ¦¦-" j& Telephone. ir. '".| I
:i/T/- per day; or wttb Luueh, Dinner,
ir Supper aleo. aerved In apartment.

TRAVEL TRAVEL

ENJOY a new vacatftm this Summer.
a sea voyage to the Weat Indies,

Panarna and Central America. Sbrteen
out of twenty-three days at sea, on a

ship ofthe Great White Fleet; ashore tha
quaintest of scenes. Crtises via Cuba,
Panama and Costa Rica, or Jamaica,
Panarna and Colombia,

Opportunity for frequent, uniqae and de-
lightful side trips.to the andent walled
cities of the Spaniards, the haunts of the
buccaneers and the fascinating modern
capitals of Latin America.
Ask your local ticket « temritt agettt er writ*
direct for free flluetrated folder deacribing those

delightful sea tours to the wondei country of the
Western Hemisphere. SaiHnes twice each
week from New York and New Orleana.

Unitbd Faurr Osv
Central Ojficeti

I) 1 State St., Bo.ton.Mas_.
STEAMSHIP SBRVIC8

oAddrttt t
17 Battery Place, «.

2*1 Fifth Ave.. NswYeik

-tt.

dmiBBESN SEft.

CUNARD-'AMOMMM
r___se__t.tr »«d rrelgM tauwtva*.

Carmania.New York ta Queenstowo aad Liverpool.MsyVsuba».New York " Liverpool .MayRoyal George.New York " Plymouth, Cherbourg and Southamptoe.. .MayMauretania .New York " Chetbeurg and Southampton.MavC«ronia.New York " Plymouth, Cherbourg _nd London.MayColumbia....New York " Londonderry and Giaigow.May
Queenstown and Liverpool.May
Dubrovmk and Tneste.May
Liverpool .JuneImperator .New York " Cherbourg and Southampton.JunePannonia ...New York " Patras, Dubrovnik and Trieste.JuneRoyal George.New York ** Plymouth. Cherbourg end Southampton_JuneCsronia .New York " Plymouth and Cherbou.t_.JuneColumbia ., .New York " Londonderry and Glasgow.JulyK. A. Victoria.New York " Queenstown and Liverpool.|.'vMauretania .New York " Cherbourg and Soutliamplon.JulyImperator .New York " Cherbourg snd Southampton.July

Par tete* mULbcs applr Ut
21-24 STATL SiRLLI. NEW YORK.

K. A. Victoria.New York
Italie.New York
Ve.tris .New York

Internalional Mercantlle Marine Company
AMERICAN LINE

N. Y..CHERB0URG-60UTHAMPT0N
PhiladeIphia..I2 M May 15 June 12 July 10
New York.. 12 M May 22 lune 19 July 17
Sl. Paul.... 12 M May 29 june 26 .

NEW YORK.HAMBURG
Manchuria.,1 P.M. May 8 June 19 July 31
Mongolia...! P.M. May 22 July 3 Aug. 54

RED STAR UNE
N. Y.-^SOUTHAMPTON.ANTWERP

Lapland .. I P.M. May 8 June 12 July 17
Finland ..! P.M. May IS June 19 July 24Kroordand .June 5 July 10 .

Zeeland. July 31
OFFICES 0 .IteAeWAY.NEW YORK

WHITE STA8 LINE
N. Y.-CHERB0LRG-S0UTHAMP10N

Adrist-cMay 29 July 3 Aug. 14
Olympic .July 8 Aug. 4 Aug. 2b
N. Y...QUEENSTOWN.LIVERPOOL
Onana.12 Noon May 10
Celtie3P.M.»May 15»June I9*ju!y24
Baltic.2 P.M.*May22»June26«\luly 31
NEW YORK.A70RES.CIBRALTAJ*

NAPLES.GENOA
Caaopic .3 P.M. Mav 12
r'eUc .3 P.M. May 27

D1RECT PASSENGER SERVICB

WEST *COAST
FROM NEW YORK

via Crlatobal
s.s. EBRO.MAY22
July 24, Sept. 25. Nov. 27

FROM CRISTOBAL
REGULAR 5AIL1NGS

EAST COAST '

from england
brazil -_ Argentine

Rrgular Sailing
by large mail ..c-mer.

CENTRAL AMERICA
| FROM CRISTOBAL

CHAMPER1CO
and Intermedlata Porta.
ROYAL MAIL

!'.¦_» Ro;«l Mail 3team Packat Ca_>
PACIFIC UNE

(Tha Ptclfle Steam NaYtgatie* C«_>
NELSON UNE
(H. A W. Nelaon. Lt_L>

SoutiTafrica
UN.ON-CASTLE LINE

<__. U-iau-CaaUa __»__ a g <__.., u_lj

«ANDER«ON A SON. flca. Agwate.
'36 Broac1'.v_y. N. Y. 'Phone Bro»d.134 a
Or «nv Sfpj.t-«hlT< Tirk«» Arent

r
PERUandCHILE
Direct rlthout change. on new American
Steamahlpa, via Panama Caaal.
CALLING AT CALLAO, ARICA,

IQUIQUE, ANTOF._GAt»TA AND VAL-
PAKA1SO.
8, S, Santa Lui.-ai, May 19, S. 8. Santa
Teresa, June 2, S. S. Santa Ana, June lt

"tYrite for Literaturs

W. R. GRACE & CO., Agents
Pti.-.s. Dept., ILanovrr S.j __are, New York

AUSTRALIA'* *. HONOLULU. 1-VA. MEWjEALAlli
Tha PaiatkU Paaea&ger _ftM____«re

¦4. M. S. "N«__x_" R. M. S. "M«_.__»*
lf.»»4 Tone UiM Thi

-all fron. V___c_a_-_r. C.
* ..* larea aau aa.lir._;a *ppi> «._____.<__.*» _.___,«J-., 1831 Mr«__«.a,, _..%., «, io Ca«_4lr!ilanetralian Royal MaU __!«., _«. »a/_uaai¦t,, Vancotrvar. ». a

HUDSON RIVER NIGHT LINES

l>nilj Ralllngt
l>om I'i.-r SI, Pf. R.

<at Uleabvoaaea Ht.), 8 !*. vt.
Went lSZnci St.. «::») I', J_.

Due A!>.iny n>lo.-k foilowit r. mornlnc
EHrtct ral. conneetion* at Albaar «e aH
r>lnta No.th. __*.. and w ..

sj»raaa Freight Serrire. Autoa f _->«*.
HUDSON NAVIOATiPN CGMPANY

Phone Canal »00t.

"THE PUBI.IC RK I'lKASKD "

COLONIAL LINE
BOSTON s *4.40
PltOVIDENCE .,?.,% ^ ©7
AlXOt Is.l'fc MTATEKOOI-8 «1.8t» to *_...*

J Bsth Prtcaa 'aefage Wmr __r

aJaat L-.«..» Pier SM, North rii.tr, _)__<> a _.-«__/
at 1:39 P. M.. _>a»li_h, _. ;_ Tinia.

'PHor.. .ennj u ti.

Eastern Steamship Lines, lnc

to BOSTON
Metropolitan Line

*»«» Cape Cod Canal
M«-*imer» K-ate i'i.r 1H, North Ujvrr,f»ot of Murray Street,

Dally at 5 l". Ma tl>u}liKht TlmrO

rXstQMvWAiP
U'orce«t_.r. *-i.lO. Prov i«J« rtcr liicr, t.% .."'».
OUT8IOE BTATBROOHa, $l.Os * «-.._..Dally. lnc;udtni{ Su-id... ., Ju p _.From Pler 19, E. K .-':. tie S7«« P- ¦.-. ,»nTt.-ket_ at v-.tr or tlan¦. Iidatad tlekal OfflaM.

Magara To TJ_« Sea.-For Ut'iatras,
t_ utde. addresa John F. Piwroe. Dept. 10.Canada Steamahlp Lines, MvrUr«»L 'v»>m

